TFAWS Interdisciplinary Paper Session ## Unlock the Power of Your ROM Presented By Derek Hengeveld Senior Engineer | LoadPath dhengeveld@loadpath.com > Thermal & Fluids Analysis Workshop TFAWS 2017 August 21-25, 2017 NASA Marshall Space Flight Center Huntsville, AL ## Veritrek #### **Thermal Desktop** Powerful thermal-fluid systems analyzer ## Veritrek Exploration Tool 1,000s of processed simulation results in seconds ## **Reduced-Order Models** - ROMs enables faster, more effective exploration of your data. - Enables real-time results - Intuitive user interface encourages collaboration - More effective data exploration through advanced analysis capabilities - Reduce modeling costs - Enable more optimized designs - Improve schedules though faster analysis - Fosters collaboration - Built for Thermal Desktop® #### What is a ROM? An accurate surrogate of a high fidelity model Based on intelligent sampling then data fitting Sampling based on Latin Hypercube methods Data fitting based on Gaussian-Process methods ## **Sampling and Data Fitting** ## **Approach** ## Approach - Based on sample of computer simulations - Capture effects between sampling points #### Advantages - Fast computations - Useable by 'non-trained' personnel ## Disadvantages - Captures a limited set of possible variables - ROM creation time ## **Sampling** X_2 - Latin Hypercube Sampling - A method for efficiently filling a design space - The range of each Input Factor (e.g. X) is divided into N intervals - N = number of samples - Each interval is used only once - Maximize the minimum distance between points - Using pseudo-Maximin Method - Maximize the minimum distance between sampling points X_1 N = 4 X_1 2 factors | 8 sampling points ## **Data Fitting** - Gaussian Process - Does not impose a specific model structure - E.g. 'f(x) = mx + c' not needed - Can fit a wide-range of data without prior knowledge of 'shape' - Based on training data - E.g. simulation results $k(x_i, x_j) = v^2 \exp\left(\frac{\|x_i x_j\|^2}{2l^2}\right)$ - Resulting covariance matrix populated using kernel function - Optimized hyperparameters needed - Can fit data exactly; useful for computer simulations - Provide confidence intervals ## **History** - 2009 Initial work - 2010 "Development of a system design methodology for robust thermal control subsystems to support responsive space", Dissertation. - 2011 Thermal control for ORS satellites, DoD SBIR Ph I - 2012 Thermal control for ORS satellites, DoD SBIR Ph II - 2013 Advanced spacecraft thermal modeling, NASA SBIR Ph I - 2013 Advanced spacecraft thermal modeling, NASA SBIR Ph II - 2016 "Reduced-order modeling for rapid thermal analysis and evaluation of spacecraft", 46th AIAA Thermophysics Conference - 2016 "Reduced-order modeling for rapid thermal analysis and evaluation of spacecraft", Thermal and Fluids Analysis Workshop. - 2016 "Reduced-order modeling for rapid thermal analysis and evaluation of spacecraft", Spacecraft Thermal Control Workshop ## **Initial Work** - Evaluated approach using nominal satellite design - 1.0 x 1.0 x 1.0 m cubic satellite - Honeycomb construction - Body-mounted radiators - Input factors (11 total) - 3 categorical (orbit/heat pipe/optimized placement) - 8 continuous - Output responses (3 total) - Maximum orbital temperature - Minimum orbital temperature - Maximum temperature difference | Y L IF | | | | | |-------------|--|----------|-------------------------|------------------------------| | LabelFactor | | Variable | Low | High | | | | Name | Value | Value | | A | Orbit | ORBIT | Cold-case | Hot-case | | В | Total Component Power | TOT_PWR | 60 W | 600 W | | C | Component Side Dimension | C_DIM | 0.1 m | 0.2 m | | D | Component Interface Heat
Transfer Coefficient | C_I_CND | 110 W/m ² -K | $700 \text{ W/m}^2\text{-K}$ | | Е | Facesheet Material
Transverse Thermal
Conductivity | F_T_CND | 170 W/m-K | 1000 W/m-K | | F | Heat Pipes | HT_PIPE | 0 | 10 per panel | | G | Panel-to-Panel Thermal
Conductance | P2P_CND | 12 W/K | 36 W/K | | Η | Surface Solar Absorptivity | EXT_ABS | 0.123 | 0.561 | | I | Surface Longwave Emissivity | EXT_EMS | 0.100 | 0.900 | | J | Global Component Distribution | GLBL_DIS | Nominal | Optimized | | K | Local Component Placement | LCL_PLC | Nominal | Optimized | ## **Initial Work** - Reduced-order model was developed - Utilized Latin Hypercube / Gaussian Process - ROM evaluated at 100 random test points - ROM versus computer simulation (CS) results - ROM provides good performance (i.e. dotplot results) - Mean value near 0 K - Standard deviations are acceptable | Response | Mean Standard Deviati | | |----------|-----------------------|-------| | | [K] | [K] | | Tmax | -0.1448 | 1.547 | | Tmin | 0.06414 | 1.077 | | Tmaxd | 0.08643 | 1.518 | #### **NASA ROM** - Orion Crew Exploration Vehicle (CEV) - External fluid loop - Heat rejection system (radiators) - Control setpoint (FLOW.487) #### Results - CS results compared to ROM - Residual mean (trueness) - Standard deviation (precision) - Temperature: 1.6 K max residual mean and 5.0 K standard deviation - Power: 0.2 W max residual mean and 1.93 W standard deviation - Did poor job of replicating output responses with discontinuities Figure 1: Galden HT 170 RO versus CS Plots for Two Output Responses: Pressure (FLOW.2272) and Average Radiator ΔT (768 LH Sample Points) ## **Creation Tool** - Alpha version - Beta version - TD 6.0 API - Improved sampling/data fitting ## **Exploration Tool** ## **Screening Analysis** - Shows relative importance of input factors for a given output response - Displayed using a Pareto chart bar graph - Larger bar signifies more impact on the output response ## **Acknowledgements** # VERITREK #### **Learn More** - Learn more at TFAWS - Hands-on session: Tuesday, August 22, 2017 | 3 to 5:00 PM |Med I - Join an upcoming webinar - Tuesday, August 29, 2017: 9 AM MDT - Thursday, August 31, 2017: 2 PM MDT - Wednesday, September 6, 2017: 9 AM MDT - Download a free trial from Veritrek.com